The Effects of Precipitation Assimilation on the North American Regional Reanalysis Water Cycle

Alex C. Ruane (aruane@giss.nasa.gov)

ORAU/NASA Postdoctoral Fellow
NASA Goddard Institute for Space Studies
New York, NY USA

NASA GISS Brown Bag Seminar Series April, 2009

Overview

- 1. Impacts Research at GISS
 - Bangladesh
 - RCM over Central America
- 2. North American Regional Reanalysis Water Cycle
- 3. Mean balance
- 4. Precipitation Assimilation
- 5. Normalized Covariance Approach
- 6. Annual Component Interactions
- 7. Diurnal Component Interactions

Integrated
Climate Impacts
Approach

Climate Scenarios:

Calculate climate changes relative to baseline Downscale if necessary

Modify observations to produce scenarios

Impacts Assessment Models:

Pass each scenario all the way through process Only produce ensemble at end Crop, hydrologic, and coastal models for Bangladesh

% Change in Potential Rice Yield for Each Impact Component (Bangladesh)

Drought Region example

Flood Region example

Coastal Region example

CCSM/WRF Regional Climate Simulations

2020-2040 A2 scenario July Temperature minus 1970-1990 20th Century simulation (°C)

- Large changes across short distances that could not be captured in the coarser CCSM.
- Mountains warm faster than surrounding lowlands.
- Project designed for impacts analysis
 - 2020-2050 A2 and B1 simulations
 - Compared to1970-2000 baseline and1980-2000 Reanalysis-2

NARR Overview

Elevation in NARR domain; From Mesinger et al., 2006, Bull. Amer. Meteor. Soc.

The NCEP North
American Regional
Reanalysis (NARR)
covers 1979-2003 at 32km and 3-hourly
resolution.

- Driven by NCEP/DOE Reanalysis-2 forcing conditions
- Assimilates state variables every 3 hours
- Precipitation and radiance assimilation every hour

The Atmospheric Water Budget

$$\frac{\partial \{q\}}{\partial t} = -\nabla \cdot \{vq\} + E - P + r$$
Precipitable Water Tendency =

Moisture Flux <u>Convergence</u> + <u>Evaporation</u> - <u>Precipitation</u> + residual

$$\left(\overline{T}+T'\right)=\left(\overline{C}+C'\right)+\left(\overline{E}+E'\right)-\left(\overline{P}+P'\right)+\left(\overline{r}+r'\right)$$

Mean balance: $\overline{T} = \overline{C} + \overline{E} - \overline{P} + \overline{r}$

Transient balance: T' = C' + E' - P' + r'

Mean Balance (mm/d)

Note that the tendency term is negligible (<0.2mm/d) over the 20-year period

Sources of Assimilated Precipitation

Region	Assimilation Source	Frequency of Source Measurements	Higher Frequency Filling
Continental United States	1/8° rain gauge analysis with PRISM	Daily	2.5° hourly analysis
Canada	1° rain gauge analysis	Daily	~1.9° Reanalysis-2 hourly weights
Mexico	1° rain gauge analysis	Daily	~1.9° Reanalysis-2 hourly weights
Land South of Mexico	2.5° CMAP precipitation analysis	Pentad	~1.9° Reanalysis-2 hourly weights
Alaska	None	None	None
Oceans, south of 27.5° latitude	2.5° CMAP precipitation analysis	Pentad	~1.9° Reanalysis-2 hourly weights
Oceans, 27.5°-42.5°	2.5° CMAP precipitation analysis to South blended with no assimilation to North	Pentad	~1.9° Reanalysis-2 hourly weights
Oceans, north of 42.5° latitude	None	None	None

Precipitation Assimilation

Precipitation assimilation accomplished by comparing model-generated precipitation to observed precipitation analyses and adjusting using a moisture increment (hourly)

-If $\Delta > 0$: Revise convective parameters to drive appropriate amount of additional convection -If $\Delta < 0$: Adjust latent heating profile to slow convection P_{o}

-Liquid water and water vapor increments added to precipitable water column to reduce strain on convective parameterization

≻Add water into column if too dry

> Remove water if too wet

➤ No adjustment of evaporation or moisture flux convergence

-Useful to define model precipitation estimate (M)

Model Precipitation Estimate

More active hydrologic cycle suggested in underlying model

Normalized Covariance

Transient balance: P' = C' + E' - T' + r'

Isolated diurnal and annual variation using band-pass Fourier filtering

- 1) Take covariance of each side with P'
- 2) Divide by variance of P'
- 3) Multiply by 100%:

Normalized covariance equation, see Ruane and Roads (2008a,b):

$$\frac{cov(P',P')}{var(P')}*100\% = \frac{cov(C',P') + cov(E',P') + cov(-T',P') + cov(r',P')}{var(P')}*100\% = 100\%$$

"Normalized covariance" of Q' with P' = cov(Q',P')/var(P')

- sum of budget normalized covariances explain 100% of a variable's variance

Visualization Example

Normalized Covariance of Evaporation with Precipitation in the Diurnal Band

$$\frac{\operatorname{cov}(E', P')}{\operatorname{var}(P')} \times 100\%$$

Insignificant areas omitted

(excludes regions with low rainfall in this case)

<0% = Normalized covariance indicates variance with opposite phase

0% = No covariant relationship 100% = Covariance explains all variance

>100% =
Covariance
exceeds variance

Goddard Institute for Space Studies

New York, N.Y.

Annual Water Cycle Interaction

Annual Precipitation Harmonics

1980-2000 NARR

2003-2007 PERSIANN

2003-2007 CMORPH

Annual cycle has regional differences

- Wintertime over West
- Early summer over continental interior
- Low magnitude over SE USA

NARR closer to PERSIANN than CMORPH

Annual Precipitation Band

Annual Budget Errors

Covariances of Evaporation with Precipitation and Model Precipitation Estimate

Annual Budget Errors

Covariances of Moisture Flux Convergence with Precipitation and Model Precipitation Estimate

Diurnal Water Cycle Interaction

Summertime Diurnal Precipitation Harmonics

1980-2000 NARR

2003-2007 PERSIANN

2003-2007 CMORPH

Diurnal cycle has large variation across North America

- Nocturnal maximum over Upper Midwest
- NARR does not match satellite-based High-Resolution Precipitation Products

Summertime Diurnal Band of Precipitation Assimilation

Diurnal Budget Errors

Covariances of Evaporation with Precipitation and Model Precipitation Estimate

Diurnal Budget Errors

Covariances of Moisture Flux Convergence with Precipitation and Model Precipitation Estimate

Summary

- Precipitation assimilation requires new considerations in atmospheric water budget analysis
 - Regional precipitation input may affect impact assessments
- NARR output overestimates the role of other atmospheric water cycle components that are not directly adjusted by precipitation assimilation
- Normalized covariance statistic reveals interesting regional balances and exchanges
 - Nocturnal maximum over upper US Midwest: Precipitation assimilation reduces daily summer rainfall and adds a lesser amount during summer nights
- Background and future publications
 - Normalized covariances for Reanalysis-2 in Ruane and Roads, 2008a (*J. Climate*)
 - Sensitivity comparisons in Ruane and Roads, 2008b (Earth Interactions)
 - The NARR results presented here will be submitted as annual and diurnal companion papers (Ruane, 2009a,b, in preparation)
 - Normalized covariance anomalies used to examine 1993 flood and 1988 drought (Ruane, 2009c, in preparation)

 Goddard Institute for Space Studies

Thank You!

Contact me at aruane@giss.nasa.gov or come by room 304!